USDA NATURAL RESOURCES CONSERVATION SERVICE DELAWARE CONSERVATION PRACTICE STANDARD #### CONSERVATION COVER CODE 327 (Reported by Acre) #### **DEFINITION** Establishing and maintaining perennial vegetative cover to protect soil and water resources on land retired from agricultural production or other lands requiring protective cover. #### **PURPOSES** This practice may be applied for one or more of the following purposes: - Reduce soil erosion and sedimentation: - Improve water quality; - Create or enhance wildlife habitat. # CONDITIONS WHERE PRACTICE APPLIES This practice may be applied on land retired from agricultural production or other lands requiring protective cover, including land entered into conservation programs spon-sored by USDA or other government agencies and private organizations. This practice does <u>not</u> apply to: Plantings primarily intended for forage production. (Refer to the conservation practice standard Pasture and Hayland Planting, Code 512.) Plantings which will be established on critically eroding areas which usually cannot be stabilized by ordinary conservation treatment and management. (For site stabilization on these areas, refer to the conservation practice standard Critical Area Planting, Code 342.) Plantings on field edges or in riparian buffers, for which other standards are applicable. (Refer to the conservation practice standards for Field Border. Code 386; Filter Strip, Code 393; Riparian Herbaceous Cover, Code 390, and Riparian Forest Buffer, Code 391.) #### **CONSIDERATIONS** Consider the long-term land use objectives of the client. If the landuser is interested in providing wildlife habitat, consider the wildlife species or groups of species to be supported and the habitat needs which can be met on the managed property. Assess site conditions including surrounding land uses, soils, residual herbicides (to the extent known), available moisture during the growing season, and existing vegetation on the site and in adjacent areas, including any noxious weeds which may be present. Select plant species that are native, or are naturalized and are non-invasive, and have multiple values such as those suited for nesting, biomass, timber, nuts, fruit, seeds, browse, aesthetics and tolerance to locally used herbicides. Avoid plant species which may be alternate hosts to undesirable pests or that may be considered invasive or undesirable. Species diversity should be encouraged in order to minimize problems due to species-specific pests. Consider the adverse impacts of high populations of nuisance wildlife such as deer, groundhog, beaver, or resident geese, on the establishment and maintenance of vegetation. When feasible, select plant species which are not preferred foods of the nuisance animals, and utilize methods for protecting the plants until they become well established. Also consider the potential for attracting Conservation practice standards are reviewed periodically, and updated if needed. To obtain the current version of this standard, contact the Natural Resources Conservation Service. nuisance wildlife into an area, either intentionally or unintentionally. Plantings which contain preferred wildlife foods may be used to attract nuisance wildlife away from valuable agricultural crops or ornamental plantings, but may also result in attracting additional nuisance wildlife into an area. Take note of other constraints such as economic feasibility, access, regulatory or program requirements, social effects, visual aspects. Consider long-term maintenance requirements of the established vegetation. Refer to the Maryland Wildlife Biology and Management Handbook for additional habitat considerations for wildlife species. #### **CRITERIA** Vegetative cover shall be selected to accomplish the intended purpose of the practice, conditions of the site, and the objectives of the landuser. Herbaceous and/or woody species may be appropriate. Selection of locally native species shall be a priority when feasible. Planting recommenations shall not include non-native, invasive species. Plantings shall consist of two or more species to provide greater vegetative diversity. Species selected for planting shall be suited to the seasonal variation of soil moisture on the planting site. Plant types and species shall be selected based on their compatibility in growth rates, shade tolerance, and other characteristics. Site preparation and planting to establish vegetative cover shall be done at a time and manner to insure survival and growth of selected species. See appropriate job sheet for specifics on establishment. Supplemental moisture shall be applied if and when necessary to assure early survival and establishment of selected species. Only viable, high quality seed and planting stock shall be used. The method of planting shall include hand or machine planting techniques, suited to achieving proper depths and placement for the selected plant species. Livestock shall be controlled or excluded as necessary to establish and maintain the vegetative cover to meet its intended purpose. Plant and animal pest species shall be controlled as necessary to achieve and maintain the intended purpose of the vegetative cover. Noxious weeds shall be controlled as required by state law. Specific program requirements may dictate criteria in addition to those specified above. #### **SPECIFICATIONS** Plans and specifications for establishment of vegetative cover shall be prepared in accordance with the previously listed criteria. Plans and specifications shall contain sufficient detail concerning site preparation and establishment to ensure successful installation of the practice. Documentation shall be in accordance with the section "Supporting Data and Documentation" in this standard. #### **Selection of Plant Species** Select the plant species to be established from Tables 2, 3, and/or 4. These tables contain lists of herbaceous and woody plant species, including key attributes of each species, which can be used when selecting vegetative cover. #### **Planting Rates** For herbaceous plantings, use the seeding rates listed in Table 2. For tree and shrub plantings, use the rates listed in Table 5. #### **Types of Plant Materials** Vegetation may be established by using seed, bare-root seedlings, and containerized stock. Younger planting stock is generally preferred to older stock because younger plants adapt more readily to new conditions. #### **Proper Treatment of Plant Materials** All plant materials (seed, bare-root seedlings, and containerized stock) must be correctly handled before planting. In general, plants shall be planted as soon as possible after receiving them from the supplier. Seed shall be kept cool and dry until planted. For bare-rooted seedlings, the roots shall be kept moist at all times and the plants shall be kept out of direct sunlight as much as possible. #### **Recommended Planting Dates** Use Figure 1 and Table 1 to determine the appropriate planting dates for the different types of plant materials. # ESTABLISHMENT AND MAINTENANCE Follow the guidance provided in Delaware Job Sheet for warm season grass plantings, Job Sheet for cool season grass plantings and Job Sheet for tree and shrub plantings. The completed Job Sheet(s) will serve as the operation and management plan as well as supporting documentation and shall be provided to the client. If necessary, additional management requirements can be developed on a site-specific basis to assure performance of the practice as intended. # SUPPORTING DATA AND DOCUMENTATION The following is a list of the minimum data and documentation to be recorded in the case file: - 1. Completed copy of the appropriate Job Sheet(s), including species selected and spacing, or appropriate documenation, and management plan. Document species established and planting rates. - 2. Field location and extent of planting in acres. Also note the location of the planting on the conservation plan map. #### **REFERENCES** - 1. Fish and Wildlife Service, Chesapeake Bay Field Office with the Natural Science Center and Adkins Arboretum, 1995. <u>Native Plants</u> for Wildlife Habitat. Annapolis, MD. - 2. Natural Resources Conservation Service, Conservation Practice Standard for Critical Area Planting (Code 342). - 3. Natural Resources Conservation Service, Conservation Practice Standard for Field Border (Code 386). - 4. Natural Resources Conservation Service, Conservation Practice Standard for Filter Strip (Code 393). - 5. Natural Resources Conservation Service, <u>Conservation Practice Standard for Pasture</u> <u>and Hayland Planting</u> (Code 512). - 6. Natural Resources Conservation Service, Conservation Practice Standard for Riparian Forest Buffer (Code 391). - 7. Natural Resources Conservation Service, Conservation Practice Standard for Riparain Herbaceous Cover (Code 390). - 8 Natural Resources Conservation Service, <u>Maryland Wildlife Biology and Management</u> Handbook. - 9. Natural Resources Conservation Service & Duck Unlimited Canada, <u>Vegetating with Native Grasses in Northeastern North America</u>. # FIGURE 1: USDA Plant Hardiness Zones for Delaware Plant Hardiness Zones delineate areas where a species can be successfully established based on average annual minimum temperatures. | | TAB | LE 1: Recommended Planting Dates for I | Delaware | |---------------|---------------------|--|---| | | | Plant Hard | iness Zones | | Type of 1 | Plant Material | 6b | 7a and 7b | | Grasses: | Cool-Season Seeds | Mar 1 to Apr 30
Aug 1 to Oct 15 | Feb 1 to Apr 30
Aug 15 to Nov 30 | | | Warm-Season Seeds | Apr 1 to Jun 15
Jun 15 to Jun 30* | Mar 15 to May 31
Jun 1 to Jun 30* | | Legumes: | Seeds | Mar 1 to Apr 30
Aug 1 to Oct 15 | Feb 1 to Apr 30
Aug 15 to Nov 30 | | Forbs: | Seeds | Mar 1 to Apr 30 | Feb 1 to Apr 30 | | | Bare-Root Seedlings | Mar 15 to May 15
May 16 to Jun 30* | Feb 15 to Apr 30
May 1 to Jun 30* | | | Containerized Stock | Mar 15 to May 15
May 16 to Jun 30*
Sep 15 to Oct 15* | Mar 1 to Apr 30
May 1 to Jun 30*
Oct 1 to Nov 15* | | Woody Plants: | Dormant Cuttings | Feb 15 to Mar 15
Nov 15 to Nov 30 | Feb 1 to Feb 28
Nov 15 to Nov 30 | | | Bare-Root Seedlings | Mar 15 to May 15
May 16 to Jun 30* | Mar 1 to Apr 30
May 1 to Jun 30* | | | Containerized Stock | Mar 15 to May 15
May 16 to Jun 30*
Sep 15 to Oct 15* | Mar 1 to Apr 30
May 1 to Jun 30*
Oct 1 to Nov 15* | Note: *Dates listed in italics are additional planting dates during which supplemental watering may be needed to ensure plant establishment. | | TABLE 2: Herbaceous Cover | | | | | | | | | | | |---|---------------------------|-----------------------------|----------------------------|---------------------------|--------------------------|--------------------------|---------------------------------|--|--|--|--| | Mix | Recommended
Cultivar | Seeding
Rate
(lbs/ac) | Plant
Hardiness
Zone | Soil
Drainage
Class | Max.
Height
(feet) | All
Native
Species | Plant Type | Remarks | | | | | 1. Switchgrass Panicum virgatum | Shelter | 1 - 2 | | | | | | | | | | | Eastern Gamagrass Tripsacum dactyloides | Pete | 3 - 4 | All | W CD | | 3.7 | Warm &
Cool- | Plant with a regular grass drill. Use dates for warm | | | | | Coastal Panicgrass OR Panicum amarum | Atlantic | 2-3 | (See
Remarks) | W - SP | W - SP 6 - 8 | 6-8 Y | season
grasses | season grasses.
Coastal Panicgrass
PHZ 7b. | | | | | Red Fescue Festuca rubra | Common | 2 - 4 | · | | | | | PHZ /0. | | | | | 2. Big Bluestem Andropogon gerardii | Niagara or
Rountree | 2 - 4 | | | | | Warm- | II | | | | | Switchgrass Panicum virgatum | Shelter | 1 - 3 | All | E - MW | 6 - 8 | Y | season | Use a native seed drill. | | | | | Indiangrass Sorghastrum nutans | Rumsey | 2 - 4 | | | | | grasses | | | | | | 3. Indiangrass Sorghastrum nutans | Rumsey | 2 - 3 | | | | | | | | | | | Big Bluestem Andropogon gerardii | Niagara or
Roundtree | 2 - 3 | All | E - MW | 6 - 8 | Y | Warm-
season | Use a native seed drill. | | | | | Little Bluestem Schizachyrium scoparium | Aldous or
Blaze | 1 - 2 | | | | | grasses | um. | | | | | 4. Switchgrass Panicum virgatum | Shelter | 1 - 2 | | | | | | | | | | | Indiangrass Sorghastrum nataus | Rumsey | 1 - 2 | | | | | Warm | | | | | | Big Bluestem Andropogon gerardii | Niagara or
Rountree | 1 - 2 | All | E - MW | 6 - 8 | Y | season
grasses and
legume | Use a native seed drill. | | | | | Coastal Panicgrass Panicum amarum | Atlantic | 2-3 | | | | | | | | | | | 5. Switchgrass Panicum virgatum | Shelter | 2 - 3 | All | E-W | 6 - 8 | Y | Warm-
season | Plant with a regular grass drill. | | | | | Coastal Panicgrass Panicum amarum | Atlantic | 4 - 5 | | | | | grasses | 5.000 01111. | | | | | TABLE 2: Herbaceous Cover | | | | | | | | | | |---|-----------------------------|-----------------------------|----------------------------|----------------------------|--------------------------|--------------------------|-------------------------------------|--|--| | Mix | Recommended
Cultivar | Seeding
Rate
(lbs/ac) | Plant
Hardiness
Zone | Soil
Drainage
Class | Max.
Height
(feet) | All
Native
Species | Plant Type | Remarks | | | 6. Deertongue Dicanthelium clandestinum Virginia Wild Rye Elymus virginicus Red Fescue Festuca rubra OR Little Bluestem Schizachyrium scoparium | Tioga Common Common Aldous | 1-2
2-3
3-4
2-3 | All | E – SP
(See
remarks) | 3 – 4 | Y | Warm & cool season grasses | Low growing native mix. Use Little Bluestem on drier soils and Red Fescue on wetter soils. | | | 7. Red Fescue Festuca rubra Switchgrass Panicum virgarum | Common
Shelter | 6-10
2-4 | All | E - SP | 4 - 6 | Y | Cool &
warm
season
grasses | Must add Mixture 8
if planted for wildlife
purposes. Use warm
season grass planting
dates. | | | | TA | BLE 2: 1 | Herbaceous | s Cover | | | | | |--|-------------------------------------|-----------------------------|----------------------------|---------------------------|--------------------------|--------------------------|--------------------|-----------------| | Mix | Recommended
Cultivar | Seeding
Rate
(lbs/ac) | Plant
Hardiness
Zone | Soil
Drainage
Class | Max.
Height
(feet) | All
Native
Species | Shade
Tolerance | Remarks | | 8. Wildflower and Legume Mix | | | | | | | | | | Select at least 3 wildflowers and 1 legume from should not comprise more than 25% of the total mix to Mixes 1 - 7 for added wildlife and aesthet | mix. Add this | 1/4-1/2 | | | | | | Flower Color | | Wildflowers: Black-eyed Susan | Rudbeckia hirta | • | All | W - MW | 1-2 | Y | О | Yellow | | Blazing Star Liatris | spicata | | All | W - SP | 2-5 | Y | O-) | Pink-Lavender | | Boneset Eupatorium | perfoliatum | | All | SP –P | 2-4 | Y | O-) | White | | Butterflyweed Asci | epias tuberosa | | All | W - MW | 1-2 | Y | О | Bright Orange | | Heath Aster Aster | pilosus | | All | E - MW | 2-5 | Y | О | Light Purple | | Joe-Pye Weed Eupato | orium fistulosus | | All | SP – P | 4-6 | Y | O-D | Pink-Purple | | New York Aster As | ter novi-belgii | | All | MW - P | 3-5 | Y | О | Violet | | New York Ironweed | Vernonia novebo | racensis | All | MW - P | 5-8 | Y | О | Purple | | New York Aster As | ter novi-belgii | | All | MW - P | 3-5 | Y | О | Violet | | Rough Goldenrod Sol | idago rugosa | | All | SP – P | 2-6 | Y | O-D | Yellow | | Tickseed Coreopsi | s tinctoria | | All | W - MW | 2-3 | Y | О | Yellow | | Wild Bergamont M | onarda fistulosa | | All | W - SP | 2-4 | Y | O-D | Lavender | | Wild Blue Indigo B | Wild Blue Indigo Baptisia australis | | | | | Y | О | Blue | | Wild Columbine Ag | All | W - MW | 1-2 | Y | O-) | Scarlet | | | | Legumes: Bush Clover Lespe | All | E - MW | 2-4 | Y | О | White to Yellow | | | | Hairy Bush-Clover Les | spedeza hirta | | All | E - MW | 2-4 | Y | О | White to Yellow | | Partridge Pea Chan | naecrista fascicula | ta | All | W - SP | 2-3 | Y | O-D | Yellow | | | TABLE 2: Herbaceous Cover | | | | | | | | | | | |--|---------------------------|-----------------------------|----------------------------|---------------------------|--------------------------|--------------------------|---------------------|---|--|--|--| | Mix | Recommended
Cultivar | Seeding
Rate
(lbs/ac) | Plant
Hardiness
Zone | Soil
Drainage
Class | Max.
Height
(feet) | All
Native
Species | Plant Type | Remarks | | | | | 9. Orchardgrass Dactylis glomerata | Any | 3 - 6 | | | | | Cool- | | | | | | Red Fescue Festuca rubra | Common | 3 - 4 | All | W - MW | 2 - 3 | N | season
grasses | Can be used for: | | | | | Alsike Clover Trifolium hybridum | Common | 1 - 2 | All | VV - IVI VV | 2-3 | 11 | with | FIREBREAK | | | | | White Clover Trifolium repens | Common | 1 - 2 | | | | | legumes | | | | | | 10. Orchardgrass Dactylis glomerata | Any | 4 - 6 | | | | | | | | | | | Bluegrass Poa pratensis AND/OR | Not a turf type | 2 - 4 | | | | | | | | | | | Timothy Phleum pratense | Climax | 4 - 6 | | | | | | | | | | | AND ONE OF THE FOLLOWING: | | | All | | | | Cool- | Timothy does not perform well in | | | | | White Clover Trifolium repens | Common | 1 - 2 | (Caa | W - MW | 2 - 3 | N | season | zones 7a and 7b. | | | | | Red Clover Trifolium pratense | Any | 1 - 2 | (See
remarks) | | | | grasses and legumes | Can be used for: | | | | | Common Lespedeza Lespedeza striata | Kobe | 3 - 5 | | | | | | FIREBREAK | | | | | Korean Lespedeza Lespedeza | Climax or Rowan | 3 - 5 | | | | | | | | | | | stipulacea | | | | | | | | | | | | | 11. Chewings Fescue Festuca rubra ssp. falax | Common | 3 - 6 | | | | | | Must add Mixture 8 if planted for | | | | | Hard Fescue Festuca trachyphylla | Attila or | 3 - 6 | | | | | Cool- | wildlife food and cover purposes. | | | | | Sheep Fescue Festuca ovina | Aurora
Bighorn | 3 - 6 | All | W - MW | 0.5 - 1 | N | season
grasses | Can be used for: FIREBREAK PATHS COMPANION PLANTING | | | | | TABLE 2: Herbaceous Cover | | | | | | | | | | | |--|-------------------------|-----------------------------|----------------------------|---------------------------|--------------------------|--------------------------|------------------------|--|--|--| | Mix | Recommended
Cultivar | Seeding
Rate
(lbs/ac) | Plant
Hardiness
Zone | Soil
Drainage
Class | Max.
Height
(feet) | All
Native
Species | Plant Type | Remarks | | | | 12. Sheep fescue Festuca ovina | Common or
Bighorn | 4 - 8 | All | W - MW | 2 - 3 | N | Cool-
season | Attractive, low-
growing wildflower | | | | Hard Fescue Festuca trachyphylla | Attila or Aurora | 4 - 8 | | | | | grasses,
forbs, and | mix. | | | | Black-eyed Susan Rudbeckia hirta | Common | 1/8 - 1/4 | | | | | legume | Use cool season | | | | Lance-leaved Coreopsis
Coreopsis lanceolata | Common | 1/8 - 1/4 | | | | | | grass planting dates for this mix. | | | | Partridge Pea Chamaecrista fasciculata | Common | 1 - 2 | | | | | | | | | | Purple Coneflower Echinacea purpurea | Common | 1/8 - 1/4 | | | | | | | | | | 13. Rough Bluegrass Poa trivialis | Common | 4 - 8 | | | | | | | | | | Chewings Fescue Festuca rubra ssp. falax | Common | 3 - 6 | All | SP - P | 4 - 5 | N | Cool-
season | Can be used for: | | | | Alsike Clover Trifolium hybridum | Common | 1 - 2 | All | 51 - 1 | 4-3 | 11 | grasses | FIREBREAK | | | | White Clover Trifolium repens | Common | 1 - 2 | | | | | | | | | | 14. Fowl Meadowgrass Poa palustris | Common | 2 - 4 | | | | | | | | | | Virginia Wild Rye Elymus virginicus | Common | 1 - 2 | | | | | Cool- | Can be used for: | | | | Red Fescue Festuca rubra | Common | 2 - 4 | All | SP - P | 4 - 5 | N | season
grasses | FIREBREAK | | | | Alsike Clover Trifolium hybridum | Common | 1 - 2 | | | | | 5140000 | | | | | White Clover Trifolium repens | Common | 1 - 2 | | | | | | | | | | | TABLE 2: Herbaceous Cover | | | | | | | | | | | |---|---------------------------|-----------------------------|----------------------------|---------------------------|--------------------------|--------------------------|--|---|--|--|--| | Mix | Recommended
Cultivar | Seeding
Rate
(lbs/ac) | Plant
Hardiness
Zone | Soil
Drainage
Class | Max.
Height
(feet) | All
Native
Species | Plant Type | Remarks | | | | | 15. Sideoats Grama Bouteloua curtipendula | (see remarks) | 2 - 3 | | | | | | | | | | | Little Bluestem Schizachyrium scoparium | Aldous | 3 - 4 | | | | | | No eastern | | | | | Broomsedge Andropogon virginicus OR | Common | 1 - 2 | | | | | | cultivars of
sideoats grama
have been released. | | | | | Deertongue Dicanthelium clandestinum | Tioga | 1 - 2 | All | EW - W | 2-3 | Y* | Warm
season
grasses and
forbs | Midwest varieties such as El Reno, Butte, Pierre, and Trailway reportedly have been used in parts of the Northeast. | | | | | | | | | | | | | Broomsedge seed is quite expensive (\$40-\$50 per pound PLS). | | | | ## **Soil Drainage Class:** E - Excessively Drained W - Well Drained MW - Moderately Well Drained SP - Somewhat Poorly Drained P - Poorly Drained ### Sun - Shade: - O Full Sun 6 or more hours of light per day or 4 hours of midday sun - Part Shade 3 to 6 hours of light per day - Shade less than 3 hours of light per day #### TABLE 2 - NOTES: - 1. This table provides seed mixes of native and introduced species to meet the conservation cover purposes of erosion control, water quality, and wildlife habitat enhancement. - 2. When a seeding rate is expressed as a range (i.e., 4 6), the lower rate should be used if erosion is not a concern. - 3. Where erosion is a concern, use the higher seeding rate and add <u>one</u> of the following nurse crops with the selected mix: 20 40 lbs/ac oats, barley, or cereal rye. This can be planted with the selected mix at the time of seeding. If using a conservation tillage method, plant the nurse crop in the fall, mow in early spring, and drill into the remaining stubble. - 4. Seeding rates for warm season-grasses are in pounds of pure live seed. - 5. The term "native" refers to species that occur naturally in the state of Delaware. Native mixes may include non-native nurse crops (which are short-lived) for site stabilization during establishment of the permanent planting. Due to page limitations, this listing of native species is <u>not</u> all-inclusive. There are more native plants which occur in Delaware and may be suitable for use in conservation plantings. - 6. All legume seed should be inoculated before planting. #### **TABLE 2 - ADDITIONAL REMARKS:** FIREBREAK - Mix can be used as a firebreak around warm-season grass plantings when controlled burning will be used for management. PATHS - Mix provides a low growing, low maintenance planting suitable for pathways and walkways which will receive light to moderate use. COMPANION PLANTING - Mix provides a non-competitive planting that can be used for erosion control in conjunction with tree and shrub plantings | | | , | FABLE 3: | rees | | | |--------------------------------------|-----------------------------|---|---------------------------|--------------------------|---|--| | Plant Names | Plant
Hardines
s Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Height
at 20
Years | Wildlife Value for Food | Remarks | | DECIDUOUS TREES | | | | | | | | ASH, GREEN
Fraxinus pennsylvanica | All | Statewide. | SP -P | 35' | Medium: seeds eaten by ducks, gamebirds, songbirds, squirrels; browsed by deer. | Naturally occurring on streambanks and floodplains. | | ASH, WHITE
Fraxinus americana | All | Statewide. | W - SP | 35' | Medium: seeds eaten by ducks, gamebirds, songbirds, squirrels; browsed by deer. | Important lumber tree. Attractive fall color (yellow to maroon). | | BALDCYPRESS
Taxodium distichum | All | Coastal Plain | MW - P | 30' | Low: seeds eaten by ducks and marsh birds. | Naturally occurring on streambanks and in swamps. | | BIRCH, RIVER
Betula nigra | All | Mostly Coastal
Plain; Piedmont at
lower elevations. | W - P | 30' | Low: seeds eaten by ducks and songbirds. | Unique peeling reddish
bark. Naturally occurring in
riparian areas and
floodplains. | | BLACKGUM
Nyssa sylvatica | All | Statewide. | W - P | 30' | Medium: fruits eaten by squirrels, quail, turkey, and songbirds; browsed by deer. | Foliage turns bright red in early fall. | | CHERRY, BLACK Prunus serotina | All | Statewide. | W - SP | 35' | High: fruits eaten by songbirds, grouse, turkey, quail; browsed by rabbits and deer. | Leaves and branches are poisonous if eaten by livestock. | | DOGWOOD, FLOWERING
Cornus florida | All | Statewide. | W - SP | 20' | High: berries eaten by songbirds, grouse, turkey, quail, squirrels; browsed by deer, rabbits. | White flowers and red fruit. Widely planted as an ornamental. | | | | , . | TABLE 3: | Γrees | | | |--|-----------------------------|---|---------------------------|--------------------------|---|--| | Plant Names | Plant
Hardines
s Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Height
at 20
Years | Wildlife Value for Food | Remarks | | HACKBERRY Celtis occidentalis | All | Statewide. | W - SP | 30' | High: fruits eaten by quail, turkey, and songbirds. | Adaptable to a wide range of conditions. | | HICKORY, MOCKERNUT
Carya tomentosa | All | Statewide. | W – MW | 35' | High: nuts eaten by squirrels, chipmunks, bluejays, deer. | High btu for firewood,
woods used for tool
handles, yellow fall foliage. | | HICKORY, PIGNUT
Carya glabra | All | Statewide. | W – MW | 35' | High: nuts eaten by squirrels, chipmunks, bluejays, deer. | High BTU for firewood,
woods used for tool
handles, yellow fall foliage. | | HICKORY, SHAGBARK
Carya ovata | All | Piedmont. | W - SP | 30' | High: nuts eaten by squirrels, turkey, quail, deer. | Wood used for furniture, tool handles, charcoal. | | MAPLE, RED
Acer rubrum | All | Statewide. | W - P | 35' | Medium: seeds eaten by ducks, gamebirds, songbirds, squirrels; browsed by deer. | Red fall color and blooms. | | OAK, CHESTNUT
Quercus prinus | All | Mostly Piedmont;
infrequent on
Coastal Plain. | W - MW | 35' | High: acorns eaten by quail, turkey, grouse, squirrels, and deer. | Grows well on dry, rocky, or gravelly soils. | | OAK, CHINQUAPIN
Quercus muehlenbergii | 6b, 7a, 7b | Piedmont. | W - MW | 35' | High: acorns eaten by quail, turkey, grouse, squirrels, and deer. | Under used, native tree. Usually found on dry, limestone outcrops. | | OAK, OVERCUP
Quercus lyrata | 6b, 7a, 7b | Piedmont. | SP - P | 25' | High: same as above. | Important lumber tree. Withstands flooding. | | OAK, PIN
Quercus palustris | All | Statewide. | MW - P | 35' | High: same as above. | Bronze or red fall foliage.
Widely planted as an
ornamental. Produces small
acorns. | | OAK, NORTHERN RED
Quercus rubra | All | Mostly Piedmont;
uncommon on
Coastal Plain. | W - SP | 35' | High: same as above. | Excellent red fall color. Fast growing. | | | | , | TABLE 3: T | Trees | | | |--|-----------------------------|---|---------------------------|--------------------------|--|---| | Plant Names | Plant
Hardines
s Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Height
at 20
Years | Wildlife Value for Food | Remarks | | OAK, SOUTHERN RED
Quercus falcata | 7a, 7b | Mostly Coastal
Plain; infrequent
elsewhere. | W - SP | 35' | High: same as above. | Excellent red fall color. Tolerates poor, dry soil. | | OAK, SWAMP CHESTNUT
Quercus michauxii | All | Mostly Coastal
Plain; infrequent
elsewhere. | SP - P | 30' | High: same as above. | Good choice for wet sites; important lumber tree | | OAK, SWAMP WHITE
Quercus bicolor | All | Mostly Coastal
Plain; infrequent
elsewhere. | SP - P | 30' | High: same as above. | Good choice for wet sites; important lumber tree. Requires acid soils. | | OAK, WILLOW
Quercus phellos | All | Mostly Coastal
Plain; infrequent
elsewhere. | MW - P | 30' | High: same as above. | Frequently used as an ornamental planting. Produces small acorns. Red fall color. | | OAK, WHITE
Quercus alba | All | Statewide. | W - SP | 35' | High: same as above. | Variable fall color, stately tree. Important lumber tree. Slow growing. | | REDBUD
Cercis canadensis | All | Mostly Piedmont;
infrequent
elsewhere. | MW - SP | 20' | Low: seeds eaten by quail, pheasants, and deer. | Nitrogen-fixing. Useful as an ornamental. Bright pink flowers, appearing in early spring before the leaves. | | SWEETGUM
Liquidambar styraciflua | 6b, 7a, 7b | Mostly Coastal
Plain; infrequent
elsewhere. | MW - P | 40' | Low: seeds eaten by songbirds, squirrels, and chipmunks. | Excellent yellow-red fall color. Widely planted as an ornamental. Fallen seed heads are a nuisance on lawns. Fruitless types are available. | | TABLE 3: Trees | | | | | | | | | | |-----------------------------------|-----------------------------|---|---------------------------|--------------------------|---|---|--|--|--| | Plant Names | Plant
Hardines
s Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Height
at 20
Years | Wildlife Value for Food | Remarks | | | | | SYCAMORE Platanus occidentalis | All | Statewide;
infrequent at
higher elevations
of the Piemont. | MW - SP | 40' | Low: seeds eaten by songbirds and squirrels. | Unique peeling bark, fast growth rate. Good den tree. Naturally occurring on streambanks and floodplains. | | | | | TULIPTREE Liriodendron tulipifera | All | Statewide. | W - SP | 40' | Low: seeds eaten by squirrels and songbirds; seedlings browsed by deer. | Important lumber tree. Fast growing. Flowers produce abundant nectar, used extensively by bees. | | | | | WALNUT, BLACK
Juglans nigra | All | Mostly Piedmont;
infrequent
elsewhere. | MW - SP | 40' | Low: nuts eaten by squirrels. | Very important lumber tree. Valuable for furniture and nut production. | | | | | WILLOW, BLACK
Salix nigra | All | Statewide. | SP -P | 60' | Medium: browsed by grouse, beaver, and deer. | Naturally occurring on
streambanks and
floodplains. Fast growth
rate. Can be invasive. | | | | | Plant Names | Plant
Hardines
s Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Height
at 20
Years | Wildlife Value for Food | Remarks | |--|-----------------------------|---|---------------------------|--------------------------|---|--| | EVERGREEN TREES | | | | | | | | ATLANTIC WHITE-CEDAR
Chamaecyparis thyoides | All | Coastal Plain;
uncommon. | SP - P | 25' | Low: seeds eaten by songbirds and deer. | Cannot compete with hardwoods; best planted in solid stands. | | EASTERN REDCEDAR
Juniperus virginiana | All | Mostly Piedmont. | W - SP | 20' | Medium: seeds eaten by songbirds, quail, turkey; browsed by deer and rabbits. | Should not be planted near apple orchards; alternate host of cedar-apple rust. | | HOLLY, AMERICAN
Ilex opaca | All | Mostly Coastal
Plain. | W - P | 20' | Medium: fruits eaten by songbirds, quail, and squirrels. | Need male and female plants for fruit production. Shade tolerant. | | PINE, LOBLOLLY
Pinus taeda | All | Mostly Coastal
Plain. | MW - P | 45' | Medium: seeds eaten by songbirds, quail, turkey; browsed by deer and rabbits. | Important lumber tree on
Coastal Plain; fast growth
rate. | | PINE, WHITE
Pinus strobus | All | Mostly Piedmont. | W - MW | 40' | Medium: seeds eaten by songbirds, quail, turkey; browsed by deer and rabbits. | Frequently planted statewide as an ornamental. | | PINE, VIRGINIA
Pinus virginiana | All | Statewide. | W - MW | 30' | Medium: seeds eaten by songbirds, quail, turkey; browsed by deer and rabbits. | Can be used for pulpwood. Tolerant of adverse site conditions. | ## **Soil Drainage Class:** E - Excessively Drained W - Well Drained MW - Moderately Well Drained SP - Somewhat Poorly Drained P - Poorly Drained #### **TABLE 3 - NOTES:** - 1. All species listed in this table are "native," i.e., they occur naturally in the state of Delaware. Due to page limitations, this listing of native species is <u>not</u> all-inclusive. There are many more native plants which occur in Delaware and may be suitable for use in conservation plantings. - 2. The plant hardiness zones designate where a species can be successfully planted in Delaware, while the geographic distribution describes where the species usually occurs under natural conditions. | TABLE 4: Shrubs | | | | | | | | | |--|----------------------------|--|---------------------------|--------------------|--------------------------|--|--|--| | Plant Names | Plant
Hardiness
Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Shade
Tolerance | Height
at 20
years | Wildlife
Value for Food | Remarks | | | ALDER, SMOOTH
Alnus serrulata | All | Statewide; less
common on Coastal
Plain. | SP - P | O-) | 10' | Medium: seeds eaten
by ducks, quail, doves;
browsed by deer,
beaver. | Nitrogen-fixing. Attractive catkins. Provides good cover for woodcock. | | | ARROWWOOD
Viburnum dentatum | All | Statewide. | W - P | 0-) | 10' | Medium: berries eaten
by turkey, grouse,
songbirds, squirrels;
browsed by rabbits,
deer. | Suckers freely; wood used to make arrows. White flowers, bluish-black berries. | | | BAYBERRY,
NORTHERN
Myrica pensylvanica | 6b, 7a, 7b | Coastal Plain. | W - SP | O-) | 10' | Medium: berries eaten
by quail, songbirds.
Browsed by deer. | Need male and female plants for fruit production. Salt tolerant. Suckers to form colonies. Wax of berries used in candles. | | | BLACK-HAW
Viburnum prunifolium | All | Statewide. | W - SP | 0-) | 12' | Medium: berries eaten
by turkey, grouse,
songbirds, squirrels;
browsed by rabbits,
deer. | White flower clusters, blue berries, red fall color. Fruits may remain on shrubs for much of the winter. | | | BLUEBERRY,
HIGHBUSH
Vaccinium corymbosum | All | Coastal Plain. | MW - P | O-) | 10' | High: berries eaten by songbirds, turkey, squirrel; browsed by deer, rabbits. | Prefers acid soils. Slow growing. | | | BUTTONBUSH
Cephalanthus
occidentalis | All | Statewide. | SP - P | 0-) | 8' | Medium: seeds and
nectar; food for
hummingbirds, ducks,
beavers, and rails;
browsed by deer. | Unusual, round white flowers. Tolerates flooding and ponding. Prefer permanent saturation. | | | TABLE 4: Shrubs | | | | | | | | | |--|----------------------------|---|---------------------------|--------------------|--------------------------|--|---|--| | Plant Names | Plant
Hardiness
Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Shade
Tolerance | Height
at 20
years | Wildlife
Value for Food | Remarks | | | CHOKEBERRY,
RED
Aronia arbutifolia | All | Statewide; less common in the Piedmont. | MW - P | O-) | 10' | Medium: fruits eaten
by songbirds, grouse,
bear, squirrel; browsed
by deer, rabbits. | Fruits may remain on shrubs for much of the winter. Tends to sucker. | | | CRANBERRY BUSH
Viburnum trilobum | All | Mostly Piedmont. | MW - P | 0-) | 12' | Medium: berries eaten
by turkey, grouse,
songbirds, squirrels;
browsed by rabbits,
deer. | Yellow to red fall color;
white flower clusters.
Bright red berries. | | | DOGWOOD, GRAY
Cornus racemosa | All | Mostly Piedmont. | MW - SP | O-) | 10' | High: berries eaten by songbirds, grouse, turkey, quail, squirrels; browsed by deer, rabbits. | White flowers, white
berries with red pedicels.
Forms thickets which can
provide good wildlife
cover. | | | DOGWOOD,
REDOSIER
Cornus sericea | All | Statewide;
uncommon. | MW - P | 0-) | 8' | High: berries eaten by songbirds, grouse, turkey, quail, squirrels; browsed by deer, rabbits. | Good for streambank
stabilization. Attractive
red stem color. White
flowers and fruit. | | | DOGWOOD, SILKY
Cornus amomum | All | Common on
Coastal Plain &
Piedmont. | MW - P | 0-) | 10' | High: berries eaten by songbirds, grouse, turkey, quail, squirrels; browsed by deer, rabbits. | Produces fruit at 3-5 years of age. White flowers with blue berries. Prefers some shade. | | | ELDERBERRY Sambucus nigra ssp. Canadensis (formally S. canadensis) | All | Statewide. | MW - P | O-D | 12' | High: berries eaten by songbirds, turkey, squirrels; browsed by deer, rabbits. | Large clusters of white
flowers followed by purple
berries; fast growth rate.
Suckers freely. | | | TABLE 4: Shrubs | | | | | | | | | |---|----------------------------|---|---------------------------|--------------------|--------------------------|--|---|--| | Plant Names | Plant
Hardiness
Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Shade
Tolerance | Height
at 20
years | Wildlife
Value for Food | Remarks | | | FETTERBUSH
Leucothoe racemosa | All | Mostly Coastal
Plain; common | SP – P | 0-) | 12' | Low: seeds eaten by songbirds. Plants browsed by deer. | Small white flowers in drooping racemes. Prefers permanent saturation. | | | INKBERRY
Ilex glabra | All | Coastal Plain | SP – P | O-) | 10' | Medium: Berries eaten
by songbirds, quail, and
squirrels | Black fruits persist during
the winter. Extensive
rhizomes, often forms
colonies. Prefers
permanent saturation. | | | NANNYBERRY
Viburnum lentago | бь | Mostly Piedmont. | W - P | O-) | 20' | Medium: berries eaten
by turkey, grouse,
songbirds, squirrels;
browsed by rabbits,
deer. | Often suckers. Creamy white flowers. Berries are blue-black. | | | PAWPAW
Asimina triloba | All | Statewide; infrequent. | MW - P | O-) | 20' | High: important food source for fox,raccoon, and opossum. | Suckers and forms
colonies. Purple flowers;
large yellow fruit. | | | PEPPERBUSH,
SWEET
Clethra alnifolia | All | Coastal Plain. | MW - P | 0-) | 8' | Medium: nectar for butterflies, other insects. | Showy, fragrant white
flower spikes in mid-
summer, often when other
flowers & nectar are less
abundant. | | | POSSUM-HAW
Viburnum nudum | All | Mostly Coastal
Plain. | SP - P | 0-) | 12' | Medium: berries eaten
by turkey, grouse,
songbirds, squirrels;
browsed by rabbits,
deer. | White flower clusters, red
berries, red fall color.
Fruits may remain on
shrubs for much of the
winter. | | | TABLE 4: Shrubs | | | | | | | | |---|----------------------------|--|---------------------------|--------------------|--------------------------|--|--| | Plant Names | Plant
Hardiness
Zone | Geographic
Distribution in
Delaware | Soil
Drainage
Class | Shade
Tolerance | Height
at 20
years | Wildlife
Value for Food | Remarks | | RAISIN, WILD
Viburnum cassinoides | All | Mostly Piedmont. | SP - P | O-) | 8' | Medium: berries eaten
by turkey, grouse,
songbirds, squirrels;
browsed by rabbits,
deer. | White flower clusters,
black berries. Fruits may
remain on shrubs for much
of the winter. Reddish-
purple foliage in fall. | | ROSE, SWAMP
Rosa palustris | All | Statewide: more
common on Coastal
Plain | SP – P | O-) | 6' | Low: Fruits eaten by songbirds. Plants browsed by deer. | Pink flowers, red fruits.
Fruits may remain for much
of the winter. Prefers
permanent saturation. | | SPICEBUSH
Lindera benzoin | All | Statewide. | MW - P | O-) | 12' | Low: berries eaten by songbirds. | Fragrant leaves and twigs; yellow fall color. Bright red berries. | | SWEETSPIRE,
VIRGINIA
Itea virginica | All | Coastal Plain | SP – P | O-) | 8' | Low: flowers attractive to butterflies. | Small white flowers in elongated clusters up to 6 inches long. Prefers permanent saturation. | | WAXMYRTLE,
SOUTHERN
Myrica cerifera | 7a, 7b | Coastal Plain. | W - SP | O-) | 10' | Medium: berries eaten
by quail, songbirds.
Browsed by deer. | Need male and female plants for fruit production. Salt tolerant. Wax of berries used in candles. | | WITCH-HAZEL
Hamamelis virginiana | All | Statewide; less
common on Coastal
Plain. | W - SP | O-) | 15' | Low: seeds eaten by grouse and squirrels; browsed by deer. | Bark is used for making witch-hazel lotion. Fragrant yellow flowers. | | WINTERBERRY
Ilex verticillata | All | Statewide; less
common on Coastal
Plain. | SP - P | O-) | 10' | Medium: fruits eaten
by songbirds, quail, and
squirrels. | Need male and female
plants for fruit production.
Bright red berries persist
after leaves drop. | ## **Soil Drainage Class:** E - Excessively Drained W - Well Drained MW - Moderately Well Drained SP - Somewhat Poorly Drained P - Poorly Drained ### Sun - Shade: - O Full Sun 6 or more hours of light per day or 4 hours of midday sun - Part Shade 3 to 6 hours of light per day - Shade less than 3 hours of light per day #### **TABLE 4 - NOTES:** - 1. All species listed in this table are "native," i.e., they occur naturally in the state of Delaware. Due to space limitations, this listing of nataive species is <u>not</u> all-inclusive. There are many more native plants which occur in Delaware and may be suitable for use in conservation plantings. - 2. The plant hardiness zones designate where a species can be successfully planted in Delaware, while the geographic distribution describes where the species usually occurs under natural conditions. # TABLE 5: Planting Rates for Trees, Shrubs, and Tree & Shrub Mixes - Step 1: Identify the <u>primary purpose</u> of the planting and its associated establishment goal. The establishment goal is the number of trees and/or shrubs expected to survive two years after planting. - Step 2: Determine the <u>planting rate</u> based on the type of planting stock used and the expected survival rate. (For more details, refer to the Note at the end of this table). Use the information listed below as a guide to determine the number of plants needed per acre. | Primary Purpose | Establishment Goal (number of trees and/or shrubs per acre after two years) | Type of Planting
Stock | Planting Rate
(per acre) | Number of Plants
Needed (per acre)
for Standard Spacings
(in feet) | Remarks | | |---|--|---------------------------------------|-----------------------------|---|---|--| | Create or Enhance
Wildlife Habitat | 200 - 300 | Bare-root seedlings | 308 - 462 | 363 plants at 10 x 12
436 plants at 10 x 10 | Where trees and/or shrubs will be used to provide wildlife cover within or adjacent to herbaceous areas, they should be planted in groups so that the woody cover area is at least 20 feet wide and at least 400 sq. ft. in size. | | | | | Containerized
(1 gallon or larger) | 211 - 316 | 302 plants at 12 x 12 | | | | Reduce Soil
Erosion and/or
Improve Water
Quality | 300 - 400 | Bare-root seedlings | 462 - 615 | 544 plants at 8 x 10 | Recommend using Mix 11 from Table 2 as a ground cover on | | | | | Containerized
(1 gallon or larger) | 316 - 421 | 363 plants at 10 x 12 | highly erodible land and on other land where erosion is a concern. | | #### TABLE 5 - NOTE: The planting rate is determined by dividing the establishment goal by the expected survival rate. For example, if the establishment goal is 300 - 400, and the expected survival rate is 65% (0.65), then the planting rate is 462 - 615. The planting rates in this table are based on estimated survival rates of 65% for bare- root seedlings and 95% for containerized stock. It may be necessary to adjust planting rates if survival is expected to be significantly different than the 65% or 95% rates.